U.S. and Washington State Economic Outlook

Presented to Yakima and Central Washington Economic Symposium

Lance Carey Senior Economist

July 20, 2018 Yakima, Washington

Forecast Summary

- The national economy continues to expand at a moderate pace.
- Job gains have remained solid even as the economy is at full employment.
- Consumer and business confidence are at cyclical highs.
- The housing market continues to improve.
- Washington State revenue collections are strong.
- Risks to the baseline include concerns about international trade, geopolitical risks and a maturing economic expansion.

Economic Outlook September 12, 2018

Forecast risks

Upside

- Elevated consumer, business confidence could translate into stronger growth
- Stronger global economic growth

Downside

- International trade and fiscal policy uncertainty
- Geopolitical risks: North Korea, Russia, Iran, Venezuela, Europe
- Higher oil and gasoline prices
- Maturing economic expansion

Economic Outlook September 12, 2018

The unemployment rate is near a 50-year low

Economic Outlook September 12, 2018

110

80

2006

Small business optimism is near an all-time high

2012

NFIB Small Business Optimism Index

ok

Economic Outlook September 12, 2018

Slide 4

Source: National Federation of Independent Business; data through May 2018

2010

2008

WASHINGTON STATE ECONOMIC AND REVENUE FORECAST COUNCIL

2014

2016

2018

Job growth remains strong

The economy needs to add roughly 100K jobs each month just to keep up with growth in the labor force

Economic Outlook September 12, 2018

Source: Bureau of Labor Statistics, data through June 2012

There are now more job openings than the number of people unemployed

Economic Outlook September 12, 2018

U.S., WA labor markets look strong

Economic Outlook September 12, 2018

Source: Bureau of Labor Statistics, ERFC; data through May 2018

Washington vs U.S. employment growth: May 2017 to May 2018

Economic Outlook September 12, 2018

Source: U.S. Bureau of Labor Statistics, Employment Security Dept., ERFC; data through May 2018

Washington electronic shopping employment is exploding

Economic Outlook September 12, 2018

Source: Employment Security Department; data through June 2018

Adjusted for inflation, hourly wage growth remains muted

Economic Outlook September 12, 2018

Source: U.S. Bureau of Labor Statistics, monthly data through May 2018

Exports are growing again

Economic Outlook September 12, 2018

Source: WISERTrade, data through 2017 Q2

Exports to major trading partners are still increasing

Economic Outlook September 12, 2018

Source: WISERTrade; data through May 2018

Seattle area home prices are skyrocketing

Apr 2018

U.S. is up 6.4%

Seattle is up 13.0%

Economic Outlook September 12, 2018

, op 10....5 c. ==, =0

Washington ranks 4th in year-overyear home price growth

Economic Outlook September 12, 2018

Source: Zillow, Data: ZHVI Summary, June 2018

This recovery is forecasted to be the longest on record

Economic Outlook September 12, 2018

Source: NBER, ERFC

Probability of recession by year, May 2018 WSJ Survey of Economists

Macroeconomic Advisors recession probabilities:

1 year = 20% 5 years = 80%

Economic Outlook September 12, 2018

Source: Wall Street Journal

When long-term interest rates are below short-term rates, it is often a signal of coming recession

When longterm rates are below shortterm rates, this is referred to as an inverted yield curve

Economic Outlook September 12, 2018

Source: Federal Reserve Bank of St; Louis, monthly data through May 2018

GDP growth is expected to pick up in the next few years

Economic Outlook September 12, 2018

Source: BEA, ERFC June 2018 Forecast; historical data through 2017

Employment is expected to climb throughout the forecast

Economic Outlook September 12, 2018

Source: U.S. BLS, ERFC June 2018 forecast; historical data through Q1 2018

Oil prices are slightly higher compared to the February forecast

Economic Outlook September 12, 2018

Source: U.S. DOE, ERFC June 2018 forecast; historical data through Q1 2018

Washington's housing recovery is essentially complete

Economic Outlook September 12, 2018

Source: U.S. BLS, ERFC June 2018 forecast; historical data through Q1 2018

Near General Fund-State* forecast by fiscal year

Opportunities Pathway Accounts

Source: ERFC forecast, June 2018

Economic Outlook September 12, 2018

Cannabis tax collections are expected to slow

Economic Outlook September 12, 2018

Source: LCB, ERFC June 2018 Forecast; historical data through May 2018

GF-S forecast revisions to the 2017-19 biennium

Economic Outlook September 12, 2018

Source: ERFC February 2014 – June 2018 forecasts

Gray area indicates total noneconomic change

Conclusion

- As has been the case for some time, Washington's economy is continuing to outperform the nation
- Threats to economic expansion include slow labor productivity, geopolitical risks and uncertainty regarding international trade policy
- Home prices and residential rents continue to increase in many but not all parts of Washington
- Vacancy rates for central Puget Sound Class A office space have dropped from nearly 16% in 2012 to 11.3% in 2017 Q2
- Vacancy rates remain low for central Puget Sound area industrial property

Economic Outlook September 12, 2018

Questions

Economic Outlook September 12, 2018

Slide 26